MESS HALL HOURS OF OPERATION

Bruce Hall

 Mess Hall 2000
 Breakfast (Mon-Fri) 0600-0800

 Lunch (Mon-Fri) 1100-1300

Dinner (Mon-Fri) 1630-1800

Brunch (Weekend & Holiday) 0900-1100 Dinner Brunch (Weekend & Holiday) 1630-1800

https://ice.disa.mil/index.cfm?fa=card&sp=84144&s=181&dep=*DoD&sc=16

Mess Hall 2109 Breakfast (Mon-Fri) 0600-0730

Lunch (Mon-Fri) 1100-1230 Dinner (Mon-Fri) 1600-1730

Brunch (Weekend & Holiday) 1000-1200

Dinner Brunch (Weekend & Holiday) 1530-1700

https://ice.disa.mil/index.cfm?fa=card&sp=84150&s=181&dep=*DoD&sc=16

Bobo Hall Mess Hall 5005

Breakfast (Mon-Fri) 0530-0730 Lunch (Mon-Fri) 1130-1300 Dinner (Mon-Fri) 1700-1800

Peak Season Hours (Jun-Sep)

Breakfast (Mon-Fri) 0530-0830 Lunch (Mon0Fri) 1130-1400 Dinner (Mon-Fri) 1630-1900

https://ice.disa.mil/index.cfm?fa=card&sp=84151&s=181&dep=*DoD&sc=16

Lopez Hall Mess Hall 24202

Breakfast (Mon-Fri) 0500-0630 Lunch (Mon-Fri) 1100-1300 Dinner (Mon-Fri) 1700-1830

Brunch (Weekend & Holiday) 1000-1200 Dinner Brunch (Weekend & Holiday) 1600-1730

https://ice.disa.mil/index.cfm?fa=card&sp=134294&s=181&dep=*DoD&sc=16

Weapons Mess Hall 27219

Breakfast (Mon-Fri) 0530-0730 Lunch (Mon-Fri) 1130-1300 Dinner (Mon-Fri) 1630-1730

Brunch (Weekend & Holiday) 1000-1130 Dinner Brunch (Weekend & Holiday) 1600-1700

https://ice.disa.mil/index.cfm?fa=card&sp=84147&s=181&dep=*DoD&sc=16

PATRON EDUCATIONAL/NUTRITION

AWARENESS HANDOUT

INTRODUCTION

Athletes recognize that what they eat can impact their ability to win or lose. The ability to perform and recover is critical to success. Likewise, a physically fit Marine athlete is better prepared to face the challenges of training and combat. But without the proper fuel, i.e. food, even a fit Marine's performance will suffer. Endurance, strength, and recovery all depend on consistent and sound nutritional practices. Thus, learning to make the best possible food choices is a fundamental skill for all Marines.

Eating a performance diet is most easily accomplished in the mess hall due to the variety of healthy food options. A mess hall tool, entitled Fueled to Fight, includes a stop light color coding system. The color coding assists Marine athletes with identifying healthier food options and reducing the time needed for making performance enhancing choices. Use this guide to learn more about the program and begin the journey of performance fueling.

Welcome to the mess hall...the Marine athlete's TRAINING TABLE!

Fruits Grains
Vegetables
Protein
Choose My Plate.gov

STANDARDS OF DRESS AND CONDUCT

- 1. Military dress code regulations will be enforced.
- 2. No shower shoes or open toe sandals.
- 3. No shorts made from cut-off trousers, unless properly hemmed and of Bermuda-type length.
- 4. No tank tops, T-shirts which do not properly cover the armpits, or any other type of undershirts.
- 5. No dirty or sweaty athletic attire inside facility.
- 6. All clothing should be clean and neat.
- 7. Profanity, abusive language, and/or loud yelling or talking are out of place at all times.
- 8. No radios of any type are permitted.

QUESTIONS/COMMENTS

If you have any questions or problems concerning the mess hall, feel free to discuss them with the Mess Hall Manager.

Further information is available at your installation's Semper Fit Program.

Nutrition Resources:

http://www.choosemyplate.gov/

http://www.mccsmiramar.com/health_promotion.html (West Coast)

http://www.quantico.usmc-mccs.org/HealthPromotion/index.cfm (East Coast)

WHY MUST I PRESENT MY I.D. AND MEAL CARD EVERY TIME I EAT?

You must show your I.D. and meal card as proof that you are entitled to subsist at Government expense. Patrons drawing BAS/COMRATS are not issued meal cards. If you did not have to show your card, then it would be possible for those patrons on COMRATS to eat Government-paid meals in addition to the COMRATS (money) they already receive. Therefore, the Government would be paying double to feed them, thus losing money.

WHY CAN'T I TAKE FOOD OUT OF THE MESS HALL?

If you attend a meal and satisfy your hunger, then additional food you take with you and eat later may appease your hunger and cause you not to attend the next meal. This results in extra cost for the meal you took food from, and a loss from the next meal you would normally attend because your signature would have meant monetary credits for the mess hall. If you take food out of the mess hall for someone else, the Government loses because they are feeding an extra person who did not sign in.

WHAT CAUSES A SHORTAGE OF NAPKINS, DISHES, CUPS, SILVER-WARE, ETC.?

The money to pay for these items comes from a separate account and is budgeted far in advance. Many of these items are stolen, broken or thrown away – too many to be effectively replaced. How many times have you seen this property in a work section's coffee mess, barracks, or in the field? What would you do with a fork or spoon you found outside the mess hall – return it? Where do you think 100 to 250 pieces of silverware could disappear to in a month? They do not wear out, and when they are gone, they have to be replaced.

If patrons would stop removing these items from the mess hall, there would not be a shortage.

FUELED TO FIGHT

The Fueled to Fight program is a single system for product identification which enhances the Marine's ability to make healthy choices in the chow hall.

The goal of Fueled to Fight is to identify a single system within the mess halls that makes it easy for Marines to make healthy choices.

This single system is a way to label foods so that Marines can immediately know what food choices are best for fueling their bodies.

The system is not there to dictate what every Marine eats, it's an educational tool. Marines will be able to make "informed choices" and still have all options available.

Fueled to Fight is a collaboration between USMC dietitians and Sodexho. USMC dietitians established the single system for product identification based on a stoplight system. Mess hall management and operations will be in charge of labeling each menu item on the serving line.

Fueled to Fight categorizes foods using the stoplight colors of **RED**, **YEL-LOW** and **GREEN**.

Foods are color coded as either Red, Yellow, or Green based upon the food's total fat and saturated fat percentage of total calories. The categories are based on recommendations of nationally recognized health agencies and DoD dietitian collaboration. Food items are identified throughout each dining facility using labels on the serving line.

GREEN: These foods are great choices for overall health, physical and mental performance.

YELLOW: These foods should be consumed occasionally because they are higher in total fat and saturated fat.

RED: Limit the intake of these foods because they are the highest in unhealthy fat and can decrease performance.

ARE YOU FUELED TO FIGHT?

		Engage at Will	Well Aimed Shots	Check Fire
		(Great Choices)	(Use Occasionally)	(Limit)
Dairy	*3 cups every day	Ron Fat or 1% Milk, fat Free or Low Fat Yogurt or Greek yogurt, Non Fat Sour Cream, Cottage Cheese (non fat or 1%), Non fat Dry Milk	2% Milk, Sherbet/ Frozen Yogurt, Low Fet Sour Cream, Low fat & Light Cheese, Buttermilk, Ice Milk	Whole Milk, Creamer, Whipped Creem Whole Milk Yogurt, Sour Creem & Cottage Cheese, Regular Cheese & Ice Creem, Milkshake, Cheeserake
Meat/Protein Sources	*S to 7 ounces every day	Egg Whites, Egg Bosters, Any Fresh Fish, Chicken or Turkey breast (without the skin) Round cuts of beef, pork tenderions, Non fried tofu or other soy products.	Whole Figs, Fish: water-packed canned, salted or smoked, Shellfish Game Hen, Dark Poultry meat, Canned Chicken, Turkey Franks Most Beef, Pork, Lamb, Veal Jextra Jean)	Figs yorks, Hith-Oil packed canned, Fried Fish Processed Meats (savsage, bacon, not dops, some lanch meats) & Organ Meats Fried & Fast Foods Meat, Canned Meats & Stews, Fatty Marbled Red Meat
Grains/Cereals	"At least 6 to 8 ounces a day. AT LLAST X of the grain senings should be whole grains. Example: 1 slice of bread, 1 cup of ready-to-eat cereal, or X oup of cooked rice, cooked pasta, or cooked cereal can be considered as 1 ounce equivalent.	Whole wheat pita, tortille, or English muffins, whole grain careal or pasta, Whole comment, Judyur. Look for grains with 3 or more grains of dietary fiber per serving. Whole grain prattals. Grain crackers, rice takes, brown rice. Buckwheat, oatmeal, muestl, whole rye, wild rice, amaranth, millet, quinoa, sorghum. Pepcorn: air popped, no butter.	Breads or cereals with less than 3 grams of fiber per serving. Refined grains and pastas such as corn tortillas, couscous, de germed cornmeal, crackers, flour tortillas, white flour, white rice, regular pasta, grits, and noadles. Most prottels. Pancakes, bagels or muffins with less than 3 grams of fiber per serving. Baked chips. Popcorn: law fat and light	Most sneck crackers, most granola, biscults, bakery products such as cake, pies, cookes, doughnuts, Oranshes. Prepackaged rice or pasta with sauces. Macaroni and cheese. Sweetened carea. French Fries. Chips. Popcom: regular microwave or popcom from the movies
Fats & Oils	Use Sparingly	Spray Dils (ex Pam) Use other spices, seasonings	Imitation/ Reduced Fat Mayo Salad/ Vegetable Oil Margarine, Low fat & light salad dressing	Regular Mayo, Tartar Sauce, Butter, Hard Mangarine, Palm and Coconut OT, Animal Shortening / Lard
Dried Beans, Peas, Nuts	Dry beans and peas can be counted either as vegetables (dry beans and peas subgroup), or in the meat, poultry, fish, dry beans, eggs, and nuts (meat and beans) group.	Natural peanut butter, almond butter, kidney beans, pinto beans, lima beans, black beans, chick peas, spit peas, black-eyed peas, and lentils	Regular peanut butter, low fat refried beans, some wartetes of garden burgers or veggie burgers. Texturized vegetable protein. Unsalted sunflower seeds, almonds, walnuts, and hazelnuts (filberts).	Refried beans, salted nuts, and some packaged trail mixes.
Fruits and Vegetables	At least 2.5 cups of fruit and at least 4 cups of vegetables a day Example: 1 cup of fruit or 1 cup of 100% fruit juice counts as 1 cup. X cup of dried fruit can be considered as 1 cup. Example: 1 cup of raw or cooked vegetables, or 1 cup of vegetable juice counts as 1 cup.	All fresh fruits and vegetables. Frozen vegetables.	100% fruit and vegetable juices. Freeen juice bars. Salsa. No added salt canned vegetables. Dried fruit. Unsweetened application. Available, olives, sauerkraut.	Conned fruit in light or heavy syrup. Regular tamned vegetables. Sweetened applesable. Frozen fruits with added sugar. Protein veggies with sauce or cheese. Colestow, potato salad, French fries, onion rings, hash brown, later tots, scalloped or Au Gratin Potatoes. Deep fried vegetables. Fruit candies, fruit drinks that are not 100% fruit jaice, sweetened dried fruits.
Beverages	*Serving size depends on individual needs	Water, Non fat or 1% milk, Unsweetened Tea and Coffee	Sports Drinks, Diet Soda, 100% fruit and vegetable juices, 2% milk	Energy Drinks, Regular Soda, fruit drinks, punch, lemonade, sweet tea, whole milk, alcohol
Supplements	*Serving size depends on individual supplement	If your doctor has determined the supplement is safe for you and prescribes a safe dose to follow.	Multivitamin products with seals from third-party verification programs [Cx. USP, NST, etcl. Vitamins/minerals that on to exceed 100% of the daily value. Always ask a physician before taking a vitamin/mineral. Small doses of calletine may increase attivistic performance if approved by your physician.	uncle mix, account, that has limited research. Any supplement that has limited research. Any supplement that you have not cleared with a physician. Supplements may interact with medications and may cause increased risk for dehydration.

^{*}Serving size is based on males and females aged 19 to 30 years old who engage in at least 30 minutes of physical activity most days of the week. Serving sizes vary depending on height/weight, age, gender, and level of physical activity.

Halpful websites: www.humanperformanceresourcecenter.org; www.nai.usda.gov/hilc; www.nim.nih.gov/meditnepius; http://champ.usuhs.mil/warfighterguide.html
For more information on nutrition or Fueled to Fight, contact Semper Fit

WHAT IS A RATION?

A ration is a prescribed quantity of food that is required to provide a nutritionally balanced diet for one Marine for one day. The established menu utilized for the preparation of food in the mess halls is designed to provide that diet. Each recipe used in the mess hall specifies how large or small a portion will be. This keeps the mess hall within budgetary guidelines. The ration value is computed to feed a prescribed quantity of food to provide a nutritionally adequate diet including all items on the menu.

WHAT IS A PORTION?

A portion is the amount of food items considered to be adequate to provide a nutritional meal. The Armed Forces Recipe Cards are required to be used in the preparation of food in the mess hall. These recipes contain information on how much food is required to feed a certain number of people, how the food is prepared, and what size portion to serve. For example: If it takes forty pounds of roast beef to feed 100 people, then the portion size would be 4 - 1/2 ounces. If more than 4 - 1/2 ounces is served to the customers, then 100 people cannot be served, and thus the cost to feed will increase and the mess hall will over spend their budget.

HOW DOES THE MESS HALL KNOW HOW MUCH FOOD TO MAKE?

The mess hall manager estimates how many customers they expect to feed per meal. The manager will never know for sure, but must take into account past attendance records and other factors. This is usually effective, but certainly is not error-free and at times some food selections can run out and you may have to wait for replacement/substitute items.

SINCE I RATE MEALS AT GOVERNMENT EXPENSE, WHY CAN'T I TAKE EVERYTHING OFFERED AND THROW AWAY WHAT I CAN'T EAT?

Waste is one of the biggest problems in the mess hall; Every time food is thrown away, money is wasted. Patrons have a tendency to eat with their eyes instead of their stomachs

Dietary Guidelines 2010 Selected Messages for Consumers

Take action on the Dietary Guidelines by making changes in these three areas.

Choose steps that work for you and start today.

Balancing Calories

- . Enjoy your food, but eat less.
- Avoid oversized portions.

Foods to Increase

- Make half your plate fruits and vegetables.
- Switch to fat-free or low-fat (1%) milk.

Foods to Reduce

- Compare sodium in foods like soup, bread, and frozen meals—and choose the foods with lower numbers.
- Drink water instead of sugary drinks.

January 2011

NUTRITION, WEIGHT CONTROL AND PERFORMANCE

Nutrition is a critical factor in enhancing athletic performance, injury prevention, recovery and resiliency in athletes and active duty Marines. The appropriate selection of foods and fluids, proportions of macronutrients and timing of food ingested are important for maximum performance and give an edge to competition/combat. Proper nutrition provides adequate calories, protein and many other nutrients necessary

to support intense workouts and improve performance, while maintaining body weight and body composition.

For maximum physical and mental performance, at every meal, eat carbohydrates, protein and drink milk.

Carbohydrates = Fruits & vegetables, low fat milk/yogurt/soy milk, whole grain bread, pasta, cereal, oatmeal, beans, peas, corn, potatoes.

*Choose 100% WHOLE GRAIN products. Protein = Low fat
milk, yogurt,
cottage
cheese, &
cheese,
lean meats,
eggs, fish &
poultry,
beans,
nuts, and
seeds,
whole
grains, soy
products.

8

NUTRITION GUIDANCE FOR MALES AND FEMALES

Problem	What should you do?	Food Sources	Result
Low energy; sluggish; easily tired	Eat foods rich in CARBO- HYDRATES	Whole wheat bread, cereal, pasta, rice, peas, corn, potatoes,	Carbohydrates provide fuel for mus- cles and brain
Muscle strains, injuries; slow to	Eat good food sources	Chicken, fish, beef, cheese, milk,	Faster recovery from injury; repair
Trouble sustaining energy output	Eat healthy FAT sources	Nuts, seeds, peanut butter, olive oil, olives, fish, canola oil, avoca-	Greater energy output; build muscle more efficiently
Constipation	Increase FIBER in diet	Whole grain bread & cereal; beans, peas, fruits and vegeta-	Relief!
Difficult maintaining body tem- perature; low energy	Increase IRON rich food sources	Beef, chicken, turkey, fish, spin- ach, kale, beans, peas, fortified	Greater energy; better tolerance to cold
Broken bones; stress fractures; brittle teeth	Increase CALCIUM rich foods. Increase VITAMIN D food sources.	Milk, yogurt, cheese, salmon, broccoli, kale, calcium fortified foods. Vit D fortified milk, eggs, sea- food, fortified cereals	Strengthen bones and teeth; Vitamin D helps body absorb calcium and thus helps prevent fractures and bone weakness.
Increase muscle mass	Increase CALORIES and PROTEIN rich foods	Fish, chicken, lean beef, pork, milk, eggs, cheese, yogurt, pea- nuts, nuts/seeds, beans, lentils	Protein intake must be combined with weight training to build muscle mass.

7